Glenda Ritz, NBCT Indiana Superintendent of Public Instruction Monthly Performance Report for Schools, Lead Partners and TSO Federal funds are designed to support school improvement plans that take a new, innovative and systemic approach to improving student achievement and school quality. As a school or school partner working towards swift and sustainable improvement you are required to submit a monthly update to the IDOE Outreach Office for School Improvement and the State Board of Education. The report is designed to meet the federal requirement for schools in priority and focus status as well as provide information that is based on school and student data. The report template allows for personalization that matches the school improvement plan you have submitted but also forces the alignment of goals to research based Turnaround Principles from the USDoE (Core Question 1). The Turnaround Principles are classified into three domains: Readiness to Learn, Readiness to Teach and Readiness to Act. Information on these three domains and association nine turnaround principles can be found on the IDOE website at www.doe.in.gov. Core Questions 2 & 3 also align to Turnaround Principles, and Core Question 4 is for TSO operators only. Your regional outreach coordinator will be available to assist you on behalf of the IDOE as you complete this monthly report. Please use the reference numbers (1-9) associated with the Turnaround Principles below in each response for Core Questions 1-4. ### Readiness to Learn - 1. Strong Instructional Program: Implementation of instruction system that is research based, rigorous and aligned with State academic content standards - 2. School Environment: Creation of a school climate that is safe and disciplined. - 3. Supportive School Culture: System that supports students' social, emotional and health needs that improves school safety and supports - 4. Family & Community Involvement: School provides a mechanism for engaging family and community ### Readiness to Teach - 5. Effective Teaching and Instruction: Creation of a system that supports teacher growth though multiple opportunities of professional development. - 6. Data Informed Instruction: System that holds teachers and staff accountable for student achievement and allows for differentiated support for all students. - 7. Data Driven Decision Making: System of collaboration exists that allows for consistent, on-going opportunities for staff to use data to inform instruction. #### Readiness to Act - 8. Strong Leadership: Ability to make mission-driven decisions about people, time, money and program. - 9. Time: Redesign of the School Day, Week or year to allow for additional time for student learning and teacher collaboration ## <u>Directions for Report Completion and Submission Expectations:</u> Please submit to Outreach Office for School Improvement by the third Friday of the Month September- June. Email delivery is preferred to Rmcknight@doe.in.gov and Inaughton@doe.in.gov. If called upon to present at the State Board of Education meeting the data in this template should be accompanied by a power point representation of information. At a minimum you will be called upon to present at least once a year. Core Question 1: Is the educational program a success? This question allows for you to articulate each goal in the School Improvement Plan. The expectation is for data to accompany your communication "performance indicators." The data when possible should be broken down into disaggregated student groups. This data will serve as evidence of the success towards each goal. Core Question 2: Is the school providing appropriate conditions for success? Data submitted with this core question may also be data used if aligned to a school goal around appropriate school conditions. Please indicate *see SIP goal # " within column 1 if this is exists. Core Questions 3: Is the organization effective and well run? Data submitted with this core question may also be data used if aligned to a school goal around appropriate school conditions. Please indicate *see SIP goal #____" within column 1 if this is exists. Core Question 4: Is the organization in sound fiscal health? To be answered by TSO partners only | Core Question 1: Is the education updated annually. | nal program a success? *Sch | ool Specific Indicators | -these will be different fo | or all schools and | | |--|---|-------------------------|---|---|--| | School Goals | Key Performance Indicators *May have multiple indicators. Please provide data to support each indicator, and when applicable, provide disaggregated data as well. | Baseline | Target | Next steps | Turnaround
Principle
Alignment | | Goal 1 By the end of the 2013-14 school year, 100% of administrators will complete observations and conferences within the required timelines as instituted by the school corporation. | January 15 – March 1, 2014 Benchmark: Met | | Administrators will have required observations and post conferences completed successfully. Benchmark: Met | All targets will be tracked using a tracker for each administrator. | 1. Strong Instructional Program: Implementation of instruction system that is research based, rigorous and aligned with State academic content standards | | | May 30, 2014 | | Administrators will have End of Year summative conferences completed successfully. | | Effective Teaching and Instruction: Creation of a system that supports teacher growth | | | | | | | through multiple opportunities of professional development. 3. Data Informed Instruction: System that | |---|---|---|--|--|--| | | | | | | holds teachers and staff accountable for student achievement and allows for differentiated support for all students. | | Goal 2 By the end of the 2013-14 school year, 90% of school administrators will rate | January – March 1,
2014 | Co-observations will
be conducted to
determine starting
points, strengths and
weaknesses in these | | Administrators will be provided in-service on the rubric used to measure | 1. Strong Instructional Program: Implementatio n of instruction | | proficient in 2 of the 3 following skills: scripting evidence, mapping evidence, | Benchmark:
80% of | critical areas. Modeling of | Benchmark:
80% of | proficient. – | system that is
research
based, | | and delivering effective feedback as measured by TNTP Rubric. | Administrators will demonstrate proficient in 2/3 skill areas. Met | conversations
conducted to
enhance
understanding. | Administrators will demonstrate proficient in 2/3 skill areas. Met | Norming sessions to support scripting evidence and | rigorous and
aligned with
State academic
content | | | | mapping to the | standards | |-------------|-------------------------|-------------------|--| | Ratings in | taking Completed and | correct | | | evidence: | ongoing | competency – (3) | Effective
Teaching and | | 1/4 Advar | nced | Completed | Instruction: | | 3/4 Profic | cient One-one practice | | Creation of a | | | with courageous | Role play the use | system that | | Ratings in | mapping: conversations. | of the Effective | supports | | 1/4 Advan | ced | Feedback | teacher | | 3/4 Profic | cient Ongoing | Graphic | growth | | | | Organizer as the | through | | **This refl | lects an | administrator | multiple | | improvem | ent by one | provides | opportunities | | administra | ator from | feedback to | of professional | | developing | g to | teachers – | development. | | proficient | in the | | | | mapping s | kill. | Completed and | | | | | ongoing | | | | Feedback: | | | | 1/4 Advan | | | | | 1/4 Profici | | | | | 2/4 Develo | oping | Co-observations | | | | | will be conducted | | | ** This ref | | to provide | | | · | ent by one | feedback as to | | | administra | | how the | | | developing | - | administrator is | | | 9 | . Feedback | performing on | | | conversati | | the rubric(s). | | | greatly imp | | | | | | the change | Completed | | | to required | | and Ongoing | | | observatio | , | | | | during sec | ond | | | | | semester by the district has greatly reduced the number of conversations with teachers. April – May 30, 2014 Benchmark: | | Benchmark: | | | |---|---|--|--|--|--| | | 100% of administrators will demonstrate proficient in 2/3 skill areas. | | 100% of administrators will demonstrate proficient in 2/3 skill areas. | | | | Administration at Broad Ripple Community High | Insight Survey data Insight survey will be | "There are opportunities for me to advance at my school." | | Provide Spring Insight data regarding Career Progression | Strong Leadership: Ability to make mission-driven | | School will increase the rate at which they implement research-based strategies proven to increase the retention of high-performing | launched in early December - Met Insight survey launched on 12/9/13 | 18% Not on Track | 28% | Professional Development provided to | decisions about people, time, money and program. | | teachers (as measured by staff responses on Insight survey). Not on Track | 1 page cheat sheet created and provided to administrators on 10 strategies to keep your most effective teachers. November | "I have a specific development goal or project for the coming year that excites me." | | administration supporting retention strategies (ie. Leadership roles for teachers) | | | According to the Insight | | 53% | 63% | Professional | | |--------------------------------|------------------------|-----------------------|-----|-------------------|--| | results, the top three reasons | Shared TNTP Blog, | | | Development | | | teachers plan to leave BRHS | The Earlier, The | On Track | | provided to | | | this year or next: personal | Better. Discusses the | | | administrators | | | reasons, learning | best practices for | | | supporting Hiring | | | environment, and | identifying candidates | "Leaders at my | | and Retaining | | | professional reasons not | early. (Dec) | school work hard to | | Top Teachers | | | school related. | | retain effective | | | | | | Emailed a TNTP Leap | teachers." | | Administer | | | | Year Principal guide. | | | Insight Career | | | | (Dec) | 29% | 39% | Progression | | | | | | | Survey | | | | Conducted a | Not on Track | | | | | | retention/hiring | | | | | | | workshop for all | | | | | | | Broadripple HS | | | | | | | administrators on | % teachers planning | | | | | | March 13, 2014. | to leave this year or | | | | | | Workshop focused on | next | | | | | | how to improve these | | | | | | | numbers through | 20% | | | | | | effective retention | | | | | | | strategies and best | Not on Track | 10% | | | | | hiring practices. | % Effective/Highly | | | | | | | Effective teachers | | | | | | | planning to leave | | | | | | | this year or next | | | | | | | , | | | | | | | 26% | 16% | | | | | | | | | | | | | Not on Track | | | | |---|--|---|-----|--|---| | | | % Ineffective/Not
Quite Effective
teachers planning to
leave this year or
next | 20% | | | | | | Not Measured | | | | | By the end of the 2013-2014 school year, teachers will increase their perception of effective feedback as being effective and helpful to improve their classroom instruction by 10% in two of three survey questions given at the end of the school year. | Comments: All of these numbers have gone up according to the Insight Survey conducted in December. One measure has increased 14%. I am pleased to see the progress here but we need to continue to give actionable | "The feedback I get from being observed helps me Improve student outcomes." 38% On Track "I get enough feedback on my instructional | 48% | Next Steps: Meet with leadership to coordinate a plan that will effectively use the tracker created to track low performing | Strong Instructional Program: Implementation of instruction system that is research based, rigorous and aligned with State academic content standards | | On Track | feedback to all teachers and provide support more consistently. | practice." 44% On Track "The expectations for effective teaching are clearly defined at | 54% | teachers. Weekly meetings must be held between administrators and coaches to discuss | 1. Effective Teaching and Instruction: Creation of a system that supports teacher growth through multiple | | my school." | | teacher | opportunities of | |-------------|-----|----------------------------|------------------| | | | performance | professional | | 39% | | and next | development. | | | 49% | steps. | | | On Track | | Leadership | 2. Data | | | | must meet | Informed | | | | weekly with | Instruction: | | | | the | System that | | | | instructional | holds teachers | | | | coach to talk | and staff | | | | about teacher | accountable for | | | | performance | student | | | | and clear next | achievement | | | | steps for | and allows for | | | | teachers. | differentiated | | | | | support for all | | | | Suggest paired | students. | | | | observations | | | | | with | | | | | administrators | | | | | to continue | | | | | the process of | | | | | improving | | | | | accurate | | | | | ratings of | | | | | teacher | | | | | performance. | | | | | TNTP will | | | | | continue to co observe and | | | | | provide team | | | | | norming | | | | | sessions as | | | | | needed. | | | | | needed. | | | | Date | Comments | Challenges | Successes | Next steps | Turnaround
Principle
Alignment | |------------------------|------------|---|--|---|---|--------------------------------------| | Student
Enrollment* | 09/24/2013 | Disaggregated Enrollment Data by Grade Levels | Enrollment fluctuations 1010 – 1014 – 1019. | BRMHS Magnet Fair
Recruitment Success.
Project Outreach to | Continuous
Monitoring
and Support | | | | | $6^{th} = 110$ $7^{th} = 200$ $8^{th} = 149$ $9^{th} = 162$ $10^{th} = 138$ $11^{th} = 132$ $12^{th} = 107$ | Magnet policy changes were modified requiring accommodation for more students. | parents involving Social Workers and Parent Liaisons. Pre-Registration Kick- off for parents at BRMHS. | | | | | | SpecEd = 21 TOTAL = 1019 | | Targeted recruitment strategy by Magnet Coordinator in elementary and middle schools. | | | | Student
Attendance* | 09/24/2013 | Withdrawals:Dropouts:Other (explain): | Withdrawals = 49 (Based on relocation to another city and/or no-shows) Dropouts = 0 | Reach Out Initiative to parents by teachers; social workers (home visits) and parent liaisons support. | Continuous
Monitoring
and Support | | | Student Suspensions* | 09/24/2013 | Behavior: (18) Drugs: (1) Attendance: (0) Other (explain): | New students are becoming acclimated to the new policy and procedures of a | Student Resources provided where needed. High-Interest, diverse classes offered to students. Encouraged peerto-peer support within programs of study. Administrators have been placed on each floor to establish presence. | Continue
working with
teachers on
classroom | | |----------------------|------------|--|---|---|---|--| | | | • Battery (1) Disaggregated Data Gender: 11 boy; 9 female Caucasian: 0 African-American: 17 Hispanic: 2 Biracial: 1 | magnet school. Most of the discipline infractions were a failure to comply with classroom teacher. | No students have been sent to the district adjudicator. | management
and conduct
referrals
through
professional
development. | | | Student | 09/24/2013 | Behavior: (4) | Greater need for | Implementation of | Bullying Task | | |------------------------|------------|--|---|--|---|--| | Student
Expulsions* | 09/24/2013 | Behavior: (4) Drugs: (0) Attendance: (0) Other (explain): Weapons: (4) Disaggregated Data Gender: 1 boy; 7 female Caucasian: 2 African-American: 4 Hispanic: 2 | Greater need for student early identification for social services. Current social service resources can be further enhanced. | random searches net weapons before harm could be done. Principal, Assistant Principals and Dean of Students established high expectations for | Force Team Implemented and Ongoing Numerous class meetings with students to discuss discipline | | | | | | | appropriate
behavior. | procedures. | | ^{*}Please attach data reports for each of the categories listed above, include disaggregated data when possible. | | Date | Comments | Challenges | Celebrations | Next steps | Turnaround
Principle
Alignment | |-------------------|----------|------------------------------|-------------------------|-------------------------|----------------|--------------------------------------| | Staff Attendance | 9/24/201 | Total Staff: 130 | Lack of substitute | Recognition | Consider a | | | Starr Atternaumee | 3 | Total Stall. 130 | teacher availability | Certificates | full-time, | | | | 3 | Attendance Range: approx 95% | through IPS. | Certificates | permanent | | | | | Attendance hange: approx 55% | tillough ir 3. | Acknowledgement | building sub. | | | | | | Subs are often | from leadership. | bananig sab. | | | | | | unfamiliar with | Trom leadership. | Videotaped | | | | | | subject-matter | End-of-year | lesson plans | | | | | | presented in lesson | celebrations for | for class | | | | | | plans; iemusic | various attendance | review that | | | | | | composition, physics, | levels which may | can be | | | | | | etc. | include stipends. | facilitated by | | | | | | | oraidic ou portaor | substitute | | | | | | | Teacher of the Week | teacher. | | | Staff Retention | | New Hires: | NH = 8 | Provisions for critical | Continual | | | | | Resignations: | Res/Term = 19 | staff personnel were | Support of | | | | | Terminations: | , | met utilizing funds in | Resources | | | | | | Amounts are | the Turnaround Grant. | Anticipated | | | | | | inclusive of staff that | | · | | | | | | has been relocated to | BRMHS continues to | | | | | | | other IPS schools | be one of the most | | | | | | | based on district | desirable schools | | | | | | | modifications and are | within the IPS school | | | | | | | approximate. | district to work. | | |